02/02/98 MON 13:50 FAX 3123532094 ONR-CH ONR-CHICAGO

NAG3-1233 FINAL REPORT

> NASA/CR-92-206763

FEB 13 RECT

THERMODYNAMICS, SOLUBILITY, AND DIFFUSIVITY OF OXYGEN IN TITANIUM AND Ti-A1 ALLOYS

Gopal M. Mehrotra Department of Mechanical and Materials Engineering Wright State University Dayton, Ohio

Titanium aluminides and titanium aluminide-based composites are attractive candidate materials for high-temperature structural applications. materials may be exposed to oxidizing environments during their use at elevated temperatures, it is essential that they possess a good oxidation resistance. Previous studies (ref. 1) have shown that the oxidation resistance of Al-rich alloys in the Ti-Al system is superior to that of the Ti-rich alloys. The scales formed on the surface of the Al-rich and Ti-rich alloys have been reported (ref. 1) to be predominantly Al203 and TiO2, respectively. Since the relative stabilities of the oxides of Al and Ti at various temperatures and oxygen pressures can be assessed from their thermodynamic data, it is possible, with the help of thermodynamic calculations, to determine the compositions of the alloys which would form scales of Al_2O_3 , TiO_x or a ternary oxide such as TiAl205 during oxidation at a given temperature. The thermodynamic calculations require reliable activity data for the Ti-Al system. These data have not been determined for the entire composition and temperture range of interest. Using the data available in the literature, Rahmel and Spencer (ref. 2) recently performed thermodynamic calculations and concluded that the stable oxide changed from TiO to Al2O3 in the existence region of the TiAl phase.

In the case of titanium aluminide-based composites, another major concern is the mutual chemical compatibility of the matrix material with the reinforcement phase. Fibers of SiC, TiB, and Al₂O₃ are currently being investigated for reinforcement of titanium aluminide matrices. Recent studies (ref. 3) have shown that SiC is incompatible with Ti3Al. No detectable reaction has been observed between TiB2 and Ti-43 at.7 Al (a_2+7) alloy at 1473K (ref. 4). 7-TiAl has been reported to be compatible with Al203. However, in a recent study by Misra (ref. 5), a chemical reaction between Al₂O₃ and titanium aluminides containing less than 50 at.7 Al has been observed. Misra (ref. 5) has found that the reaction between a Ti-Al alloy, (with < 50 at. % Al) and Al203

is that of the dissolution of Al and atomic oxygen from Al203:

 $Al_2O_3 = 2\underline{Al} + 3\underline{O}$ The above reaction results in an increase in the concentration of Al in the surface of the Ti-Al alloy. The formation of 7-TiAl phase thus takes place. Diffusion of Al and atomic oxygen away from the interface causes the reaction to proceed further.

For reaction (1) to be feasible the product $\{a_0^3 \cdot a_{Al}^2\}$ (where a_{Al} is the activity of Al and ao is the activity of oxygen in the alloy), should be less than the equilibrium constant, K_1 , for reaction (1). At high values of a_{Ti} an in the alloy, the following reaction may also take place:

Ti + Q = TiOThus, the feasibility and the extent of reactions between a Ti Al alloy and Al₂O₃ are influenced by the thermodynamic activities of various species in the alloy. As there is little information available on the thermodynamics, solubility and diffusivity of oxygen in Ti-Al alloys, it is important to

investigate the Ti-Al-O system.

The thermodynamics of the Ti-O system has been studied by Kubaschevski and Dench (ref. 6), and Miyazaki, et. al (ref. 7). The solubility of oxygen at partial pressures of oxygen established by Ca-CaO and Mg-MgO equilibria has also been determined in these studies. The phase diagram for the system shows that the maximum solubility of oxygen in β -Ti is about 8 at. π and that in α -Ti is The diffusivity of oxygen in titanium has been estimated from oxidation and internal friction studies. The activation energy for the diffusion process has been reported (ref. 8) to be about 203 kJ/mole for a-Ti and about 246 kJ/mole for β-Ti.

It has been reported (ref. 9) that the additions of Al to Ti result in a decreased solubility of oxygen. However, the information on the thermodynamics, solubility and diffusivity of oxygen in Ti-Al alloys is very limited. Attempts are therefore being made to investigate the thermodynamics, solubility and diffusivity of oxygen in Ti-Al alloys using electrochemical cells with yttria-doped thoria as a solid electrolyte. High reactivity of these alloys with oxygen is, however, a problem in these measurements. Other approaches, such as oxidation kinetics studies, may also therefore have to be tried to determine the solubility and diffusivity of oxygen in Ti-Al alloys of various

compositions.

<u>Acknowledgement</u>

This project is supported by NASA Grant No. NAG3-1233.

References

- G. Velsch and A.I. Kehveci: Oxidation Behavior of Titanium Aluminum Alloys. Oxidation of High Temperature Intermetallics, T. Grobstein and J. Doychak, eds., The Minerals, Metals and Materials Society, 1989, pp. 207-218.
- A. Rahmel and P.J. Spencer: 2. Thermodynamic Aspects of TiAl and TiSi2 Oxidation: The Al-Ti-O and Si-Ti-O Phase Diagrams. Oxidation of Metals, Vol. 35, Nos. 1/2, 1991, pp. 53-67. J.-M. Yang and S.M. Jeng: I

3. Interfacial Reaction Kinetics of SiC Fiber-Reinforced Ti3Al Matrix Composites. Scripta Met., Vol. 23, 1989, pp.

1559-1564.

- M. Saqib, I. Weiss, G.M. Mehrotra, E. Clevenger, A.G. Jackson, and H.A. Lipsitt: Microstructural and Thermal Stability of a Ti-43Al Alloy Containing Dispersoids of Titanium Diboride. To appear in Met. Trans., 1991.
- Ajay K. Misra: Reaction of Ti and Ti-Al Alloys with Alumina. Met. Trans., 5.
- Vol. 22A, March 1991, pp. 715-721.

 O. Kubaschewski and V.A. Dench: The Free Energy Diagram of the System 6. Titanium-Oxygen. J. Inst. Metals, Vol. 82, 1953-54, pp. 87-91.

S. Miyazaki, T. Oishi and K. Ono: Thermodynamic Properties of Oxygen in the Alpha and Beta Titanium-Oxygen Alloys at 800-1200°C: Proc. 5th International Conference on Titanium. Sept. 10-14, 1984. Munich. Titanium Science and Technology, Vol. 4, G. Luetjering, V. Zwicker and V. Bunk, eds., Deutsche Gesellschaft fuer Metallkunde, 1984, pp. 2657-2663. 8.

C.J. Rosa: Oxygen Diffusion in Alpha and Beta Titanium in the Temperature Range of 932° to 1142°C. Met. Trans.. Vol. 1, 1970. pp. 2517-2522.

A.V. Chaze and C. Coddet: Influence of Alloying Elements on the Dissolution of Oxygen in the Metallic Phase during the Oxidation of 9. Titanium Alloys. J. Mat. Sci., Vol. 22, 1987, pp. 1206-1214.

OBJECTIVES

- THERMODYNAMIC STUDY OF TI-AL-O ALLOYS
- DETERMINE THE SOLUBILITY OF OXYGEN IN TI-AL ALLOYS

RATIONALE FOR WORK

- THERMODYNAMIC DATA ON TI-AL-O SYSTEM USEFUL IN PREDICTING THE PHASES FORMED DURING OXIDATION
- CHEMICAL COMPATIBILITY OF AL₂O₃
 REINFORCEMENT PHASE WITH TITANIUM ALUMINIDE MATRICES

$$AL_2O_3 = 2\underline{AL} + 3\underline{O} \quad (MISRA)$$

$$\underline{TI} + \underline{O} = \underline{TIO}$$

APPROACH

- ELECTROCHEMICAL MEASUREMENTS USING YTTRIA-DOPED THORIA AS SOLID ELECTROLYTE
- OXIDATION STUDIES

Simplified Ti-AL-O Phase Diagram. Isothermal Section at 1173 K. (From Rahmel and Spencer)

Phase Diagram for the System Ti-AL-O. Isothermal Section at 1273 K. (From Glazova)

SOLUBILITY OF OXYGEN IN TITANIUM

MATERIALS

OXYGEN SOLUBILITY (AT %)

 α - Tr

0 - 31.9

β - TI

0 - 4

- AL AND SI LOWER THE SOLUBILITY OF OXYGEN (CHAZE AND CODDET)
 - At 700°C , in the presence of AL, the solubility of oxygen decreases from 31.9 at% to 0.3 at%
- CR HAS NEGLIGIBLE EFFECT ON THE OXYGEN SOLUBILITY

SOLUBILITY OF OXYGEN IN TITANIUM AS A FUNCTION OF TEMPERATURE AND OXYGEN PRESSURE. (FROM MIYAZAKI, ET AL.)

SOLUBILITY OF OXYGEN IN TITANIUM AS A FUNCTION OF TEMPERATURE AND OXYGEN PARTIAL PRESSURE*

T(°C)	EQUILIBRIUM PO ESTABLISHED BY	PO ₂ (ATM) <u>O</u>	IN TI(AT%)
800	CA - CAO	1.2×10^{-51}	0.04
	Mg - MgO	1.9×10^{-50}	0.16
1000	CAO - CAO	6.4×10^{-42}	0.05
	Mg - MgO	2.7×10^{-39}	0.98
1200	CA - CAO	8.7×10^{-35}	0.08
	Mg - MgO	3.7×10^{-31}	5.34
	TI - TIO	1.7×10^{-29}	36.2
ALPHA:	1/2 LN PO2 = LN(% Q)	+ 10.3 - <u>70.500</u> T	(1150-1340K)
Вета:	1/2 LN PO ₂ = LN(% Q)	+ 12.1 - <u>71.900</u> T	(1150-1600K)

^{*} MIYAZAKI, ET AL.

DIFFUSIVITY OF OXYGEN IN TITANIUM

QUACH-KAMIMURA, ET AL.
$$D = 0.45 \text{ EXP} \left(\frac{-200 \text{ KJ/MOLE}}{\text{RT}} \right) \text{ Cm}^2\text{S}^{-1}$$

ROSA
$$\begin{bmatrix} D_{\alpha} = 0.778 \text{ EXP} & \left[\frac{-48,600 \text{ CAL/MOLE}}{\text{RT}} \right] \text{ (932-1142°C)} \\ D_{\beta} = 3.3 \text{ x } 10^2 \text{ EXP} & \left[\frac{-58,800 \text{ CAL/MOLE}}{\text{RT}} \right] \text{ (932-1142°C)} \end{bmatrix}$$

DECHAMPS
$$D_{\alpha} = 0.408 \text{ EXP} \left(\frac{-47,040 \text{ CAL/MOLE}}{\text{RT}} \right)$$

$\alpha \rightarrow \beta$ TRANSITION AT 882°C

TEMP. (°C)	Quach-Kamimura <u>D</u>	Ros <i>i</i> D ₂	<u>D</u> ,	DECHAMPS <u>D</u>
700°C	8.24 x 10 ⁻¹²	•	-	1.11 x 10 ⁻¹¹
800	8.25 x 10 ⁻¹¹	•	-	1.07 x 10 ⁻¹⁰
900	5.58 x 10 ⁻¹⁰	6.84 x 10 ⁻¹⁰	.3.65 x 10 ⁻⁹	1.72 x 10 ⁻⁹
1000	2.79 x 10 ⁻⁹	3.52 x 10 ⁻⁹	2.65 x 10 ⁻⁸	3.42 x 10 ⁻⁹

ELECTROCHEMICAL MEASUREMENTS

THE CELL SCHEME USED TO CHECK THE PROPER FUNCTIONING OF THE GALVANIC CELL:

THE VIRTUAL CELL REACTION IS:

$$2NB + 2/5TA_2O_5 = 2NBO + 4/5TA$$

FOR WHICH

 $\Delta G^0 = 2\Delta G^0_{NBO} - 2/5\Delta G^0_{TA_2O_5}$

 $= -NE^0F$

WHERE $E^0 = CELL EMF$

F = FARADAY'S CONSTANT

N = NUMBER OF ELECTRONS TRANSFERRED

IN THE REACTION

(4 FOR THE ABOVE REACTION)

USING THE THERMODYNAMIC DATA FROM JANAF TABLES, THE EXPECTED VALUES OF CELL EMF ARE:

<u>Temp.</u> (K)	<u>E</u> 0(mV)	
1000	39.1	
1100	37.1	
1200	34.9	
1300	32.8	

SUMMARY

- RECENT STUDIES SHOW THAT AL₂O₃ REACTS WITH TI-AL ALLOYS CONTAINING LESS THAN 50 AT. % AL AND THAT THE REACTION MECHANISM INVOLVES THE DISSOLUTION OF AL AND ATOMIC OXYGEN FROM AL₂O₃.
- LITERATURE SURVEY REVEALS THAT THE SOLUBILITY AND DIFFUSIVITY OF OXYGEN IN TI-AL ALLOYS ARE VERY DIFFERENT FROM THOSE IN TI. HOWEVER, THE INFORMATION IS VERY LIMITED.
- ATTEMPTS TO STUDY THE TI-AL-O SYSTEM USING AN ELECTROCHEMICAL TECHNIQUE AND OXIDATION STUDIES ARE UNDERWAY.